Particle Distributions and Correlations in ATLAS Cristina Oropeza Barrera, University of Glasgow On behalf of the ATLAS Collaboration ### Outline - Motivation - Data Samples and Event Selection - Correlations in ATLAS: - Δφ Correlations https://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/CONFNOTES/ATLAS-CONF-2010-082/ - Inclusive Two-Particle Angular Correlations - Summary Not discussed here ### Motivation - Models to describe dynamics of multi-particle production are incomplete: limited explanation of emission of soft radiation. - Study of correlations between final state particles allows us to investigate the underlying mechanisms of particle production at LHC energies. - Identify important dynamical information that can be incorporated in models to gain a better and more global picture (tuning). # Data Samples and Event Selection The data samples used in this analysis: | Energy | Integrated Luminosity | | |---------|-----------------------|--| | 900 GeV | 7 μb ⁻¹ | | | 7 TeV | 190 µb ⁻¹ | | Limited dataset, low luminosity, low pile-up ATLAS Inner Detector fully operational and solenoid at 2T, **Event Requirements** - triggered by a single-arm, level 1 Minimum Bias Trigger Scintillator, - at least one primary vertex, - if there is a second vertex it should not be associated to more than four tracks (to remove events with more than one interaction per bunch crossing), - to contain at least two tracks in the phase-space: - p_T > 100 MeV - **○** $|\eta|$ < 2.5 Same as minimum bias analysis - H. Schulz talk # Inclusive Two-Particle Angular Correlations #### **ATLAS Note:** "Measurement of Inclusive Two-Particle Angular Correlations in Proton-Proton Collisions at $\sqrt{s} = 900$ GeV and 7 TeV" https://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/CONFNOTES/ATLAS-CONF-2011-055/ # Analysis Overview The inclusive two-particle angular correlation function is given by: $$R\left(\Delta\eta,\Delta\phi\right) = \frac{\left\langle\left(N_{ch}-1\right)F\left(N_{ch},\Delta\eta,\Delta\phi\right)\right\rangle_{ch}}{B\left(\Delta\eta,\Delta\phi\right)} - \left\langle N_{ch}-1\right\rangle_{ch}$$ where \langle ... \rangle ch indicates an average over contributions from all particle multiplicities. Correlations between emissions in a single event. Normalised by the total number of events. Distribution of uncorrelated pairs. Particles pairs made from independent events. Normalised by its integral. N_{ch} is the average particle multiplicity. To account for inefficiencies in the vertex and trigger selection, the foreground and multiplicity distributions were weighted event-by-event with: $$w_{ev}(n_{sel}^{BS}) = \frac{1}{\varepsilon_{trig}(n_{sel}^{BS})} \frac{1}{\varepsilon_{vtx}(n_{sel}^{BS})}$$ The effect of tracking inefficiencies is corrected for using a data-driven method. Each iteration corresponds to an additional application of the detector effect on the data. The -1 iteration corresponds to the observable when no detector effects are present. The value of (each bin of) the observable is plotted as a function of the iteration number (0, 1, ..., N) and fitted using a third-degree polynomial. By extrapolating this fit to -1, an estimate of the true value can be made. ## Statistical and Systematic Uncertainties #### I. Extrapolation to N=-1 The statistical error in the corrected value will be the result of propagating the statistical uncertainties in the parameters of the fit. #### II. Uncertainties on the Efficiencies Determined by varying the efficiencies up or down and propagating through the analysis. #### III. Non-closure in Monte Carlo MC studies on the absolute difference between truth and corrected MC as a function of R_{corr} in different models. An absolute uncertainty of 0.05 is assigned to all bins of R in data. Corrected inclusive two-particle correlation functions in $\Delta \eta$ and $\Delta \varphi$. Same complex structure is seen in Monte Carlo, MC09 Tune, however the strength of the correlation seen in data is not reproduced. #### Near-side correlations: integrating $0 < \Delta \phi < \pi/2$. Dominated by the peak at (0,0). At 7 TeV, Pythia 8 and Phojet have better agreement in the tails of the distribution while MC09 is closer in the peak. $R(\Delta \eta)$ Away-side correlations: integrating $\pi/2 < \Delta \phi < \pi$. Dominated by the ridge structure around $\Delta \phi = \pi$. With the exception of DW, the tunes seem to perform better in these distributions. #### Short-range correlations: integrating $0 < \Delta \eta < 2$. Two-peak structure. Similar to underlying event distributions. Back-to-back recoil. Most of the tunes agree well with data in a small region around $\Delta \phi = \pi$. #### Long-range correlations: integrating $2 < \Delta \eta < 5$. Underlying structure away from the peak at (0,0). The absolute difference between data and the different models is flat across $\Delta \phi$. Pythia 8 is closest and DW (old tune) is worst. # Summary - The two-particle angular correlation function in $\Delta \eta$ and $\Delta \varphi$ has been measured for p_T inclusive minimum bias events in pp collisions at 900 GeV and 7 TeV. - A complex structure was observed at both energies. It was explored in more detail by projecting the two-dimensional distribution into both $\Delta \eta$ and $\Delta \varphi$. - The results have been compared to different Monte Carlo tunes: MC09, Phojet, DW, Perugia₀ and Pythia 8 (further information on these tunes in Extra Slides). - None of the models reproduce the strength of the correlations seen in data. The Pythia 8 tune at 7 TeV is the closest in all distributions. Exciting times! Many more measurements to come! # Monte Carlo Models - 2PC analysis - Pythia 6.4.21 tunes: - MC09: produced by the ATLAS Collaboration to describe a range of minimum bias and underlying event data from the Tevatron; uses MRST LO* PDF. - DW: older tune to CDF underlying event and Drell-Yan data; uses the older virtuality-ordered shower and non-interleaved MPI model. - Perugia₀: tuned to Tevatron; uses CTEQ 5L PDF and the new p_T ordered shower and the MPI is interleaved with the initial state radiation. - Phojet 1.12.1.35: separate hard and soft diffractive contributions; not yet tuned to recent experimental data. - Pythia 8.130: adds to the MPI model of Pythia 6 by also interleaving the final state radiation; includes an updated model for diffraction that allows harder colour singlet exchange; uses CTEQ 5L PDF. NPPD Conference - 04.April.2011 ### Total Uncertainties for 2D distributions - 2PC ### Total Uncertainties for 2D distributions - 2PC # **Δφ** Correlations #### **ATLAS Note:** "Angular correlations between charged particles from proton-proton collisions at $\sqrt{s} = 900$ GeV and $\sqrt{s} = 7$ TeV measured with ATLAS detector" https://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/CONFNOTES/ATLAS-CONF-2010-082/ # Analysis Overview #### Some definitions: leading particle - charged particle with highest transverse momentum (p_T). $\Delta \varphi$ - azimuthal angle difference. Unsigned angle in the transverse plane (x-y) between the leading particle and any non-leading particle. #### <u>ΔΦ crest shape observable</u> $\Delta \phi$ for all non-leading particles in an event. The minimum of the distribution is extracted from a 2nd degree-polynomial fit. Subtract the minimum from each bin and normalise to unit area. # Analysis Overview #### <u>ΔΦ "same minus opposite" observable</u> - Divide each event into two η regions according to the η of the leading particle. - Plot $\Delta \varphi$ for particles with η of the same/opposite sign as the leading particle. - Subtract the "opposite region" from the "same region" and normalise. #### Tracking Efficiency in p_T and η - Loss of non-leading tracks: corrected for using a weight per entry. - Loss of leading tracks: bin-by-bin shape correction based on how the shape of the distribution changes when more leading tracks are removed. # Statistical and Systematic Uncertainties Summary of systematic uncertainties. The total uncertainty is obtained by adding in quadrature all of the contributions and the statistical uncertainty. | | | Relative uncertainty | |--|--------------------------------|----------------------| | Source of systematic uncertainty | Implemented | in first bins | | Event selection inefficiency | bin-by-bin | 1%-3% | | Bias remaining after corrections | 2% in first 4 bins | 2% | | Resolution - phase space boundaries | bin-by-bin | 1%-2% | | Resolution - leading track | bin-by-bin | 0.1%-0.2% | | Efficiency of leading tracks | bin-by-bin | 0.1%-0.2% | | Efficiency of non-leading tracks | 0.2% in each bin | 0.2% | | ϕ dependence of the tracking efficiency | 6×10^{-5} in each bin | 0.1%-0.2% | | Choice of the d_0^{PV} cut | 9×10^{-5} in each bin | 0.1%-0.3% | | Statistical uncertainty | | 900 GeV: 3%-4% | | | | 7 TeV: 0.3%-0.4% | $p_T > 500 \text{ MeV}$ $|\eta| < 2.5$ Even though the MC models used in this comparison cover a large range of possible behaviours, none of them match the data well. $p_T > 500 \text{ MeV}$ $|\eta| < 1.0$ Better agreement in the region $|\eta|$ < 1.0. Not surprising as most of the tunes use CDF data as input.